

APLICACION SELECTIVA DE

Documento Técnico 72/1999

Todd S. Fredericksen

Ecólogo Forestal - Proyecto BOLFOR

Contrato USAID: 511-0621-C-00-3027

Traducción: Daniel Nash

Aplicación Selectiva de Herbicida para el Control de Bejuocos en Bosques Tropicales

Proyecto de Manejo Forestal Sostenible BOLFOR

Cuarto Anillo
esquina Av. 2 de Agosto
Casilla 6204
Teléfonos: 480766 - 480767
Fax: 480854
e-mail: bolfor@bibosi.scz.entelnet.bo
Santa Cruz, Bolivia

*BOLFOR es un proyecto financiado por USAID y el Gobierno de Bolivia e implementado por
Chemonics International, con la asistencia técnica de Conservation International,
Tropical Research and Development y Wildlife Conservation Society*

Las opiniones y juicios técnicos expresados en los informes del Proyecto BOLFOR, son emitidos por los consultores contratados por el proyecto y no reflejan necesariamente la opinión o políticas de la Secretaría Ejecutiva del PL480 o USAID.

TABLA DE CONTENIDO

	Página
RESUMEN EJECUTIVO	
SECCION I INTRODUCCION	I-1
SECCION II METODOLOGIA	II-1
A. Areas de Estudio	II-1
B. Experimentos	II-1
C. Análisis Estadísticos	II-4
SECCION III RESULTADOS	III-1
SECCION IV DISCUSION	IV-1
SECCION V REFERENCIAS BIBLIOGRAFICAS	V-1

RESUMEN EJECUTIVO

Se sometió a prueba la eficacia de la aplicación selectiva de herbicida para el control de la interferencia de plantas trepadoras leñosas (bejucos) en bosques tropicales manejados de Bolivia. Se comparó la eficacia de tres compuestos químicos (2,4-D, triclopyr e imazapyr) y dos métodos de aplicación de herbicida (aplicación en superficies cortadas y aplicación basal en tallos sin cortar) para el control de bejucos, con la práctica tradicional del corte de éstos con machete. Asimismo, se estimó el costo de los tratamientos con herbicidas. Un 70% de los bejucos no tratados con herbicida rebrotó con un promedio de crecimiento de 140 cm (de altura), transcurridos siete meses. La aplicación de 2,4-D a la superficie recién cortada de los bejucos mató un 60% de los tallos, transcurrido el período de tiempo mencionado anteriormente. La aplicación basal de triclopyr mató un 75% de los tallos no cortados de bejuco y redujo marcadamente el vigor de otro 15% de los tallos. La aplicación basal de imazapyr sólo eliminó un 11% de los tallos de bejucos. La respuesta a los tratamientos no varía significativamente entre las principales familias de bejucos. La aplicación de tratamientos para liberar de bejucos a las especies maderables comerciales tiene un costo de \$US 1.64/ha para la corta sin herbicida; \$US 1.87/ha para la aplicación de 2,4-D en superficies cortadas; \$US 10.76/ha para la aplicación basal de triclopyr y \$US 31.80/ha para la aplicación basal de imazapyr. En tanto que el presente estudio proporciona datos básicos sobre la eficacia y el costo de los tratamientos, la factibilidad operativa de éstos dependerá en gran parte de los costos locales de mano de obra, la disponibilidad de productos químicos y la magnitud de los problemas de interferencia de bejucos.

SECCION I

INTRODUCCION

La interferencia de plantas trepadoras leñosas (bejucos) constituye un obstáculo para el manejo forestal en gran parte del trópico. En lugares donde abundan los bejucos, el daño que se produce durante el aprovechamiento forestal es, a menudo, excesivo debido a la conexión que dichas plantas establecen entre las copas de los árboles y que generalmente causan la rotura de éstas o la caída de árboles vecinos durante la corta (Fox 1968, Appanah y Putz 1984, Vidal et al. 1998). Asimismo, los bejucos pueden cubrir, rápidamente, las copas de los árboles con su follaje, reduciendo el crecimiento o causando la mortalidad de éstos (Putz 1984, Hegarty 1991, Pérez-Salicrup 1998). En los claros creados por el aprovechamiento forestal, la mayor disponibilidad de luz puede tener como resultado el crecimiento acelerado de bejucos, con la consiguiente demora o eliminación de la regeneración de árboles (Fox 1976, Pinard y Putz 1994).

Por las razones anteriormente citadas, la corta de bejucos se ha usado en varias zonas tropicales para reducir el daño del aprovechamiento o controlar la vegetación competidora. No obstante, varias especies de bejucos rebrotan aceleradamente y su crecimiento es generalmente rápido (Appanah y Putz 1984, Putz 1991, Pinard y Putz 1994), ya que es sustentado por los sistemas radiculares que quedan intactos después de la corta. Esta también puede estimular el brote desde varios puntos de los tocones o, aún, de pedazos de tallo de los bejucos (Appanah y Putz 1984), aumentando así el número real de tallos por raíz.

Una posible solución para disminuir la interferencia causada por los bejucos es la aplicación selectiva de herbicida a la superficie cortada de éstos. Appanah y Putz (1984) determinaron que las aplicaciones de 2,4,5-T a las superficies cortadas limitan el rebrote de a menos de un 6% en comparación con un 32% en los tallos sin tratar. La aplicación directa de herbicida a la parte basal de los tallos sin cortar también puede ser un método de control, que no implica la necesidad del corte de estas plantas trepadoras. Aplicaciones similares han funcionado de manera efectiva en el control de la interferencia causada por árboles y arbustos leñosos de diámetros menores sobre los árboles aprovechables (Loftis 1985, Zedaker et al. 1987, Groninger et al. 1998) en bosques de climas templados. Sin embargo, estas técnicas aún no se han puesto a prueba con bejucos. Si fuesen efectivos, dichos tratamientos proporcionarían un medio más eficiente y duradero de control de los daños de la extracción y de la competencia de los bejucos.

El objetivo del presente estudio fue evaluar la eficacia de varias fórmulas de herbicidas (2,4-D, triclopyr e imazapyr) y métodos de aplicación (aplicación basal y sobre superficies cortadas) en los bosques tropicales manejados en el oriente de Bolivia. Dichos tratamientos con herbicidas se comparan con la práctica tradicional de corta de bejucos con machete y, adicionalmente, se presenta una estimación de los costos de los tratamientos mencionados.

SECCION II METODOLOGIA

A. Areas de Estudio

Las Trancas es un bosque seco tropical de la región de Lomerío, la cual se encuentra ubicada al sur de Concepción en el oriente de Bolivia (16°13'S, 61°50'O). Las temperaturas medias estacionales de la región promedian los 24.3°C y la media anual de precipitación es de aproximadamente 1100 mm. La mayor parte de Las Trancas corresponde a bosque de terrenos altos con el estrato del dosel deciduo durante una estación seca de 6 a 7 meses. El segundo sitio de investigación, Oquiriquia, es una concesión forestal ubicada en la Reserva Forestal del Bajo Paraguá (14°45'S, 62°00'O). Este bosque es también tropical, semideciduo estacional, con un promedio anual de precipitación de 1300 mm. Las temperaturas medias anuales oscilan entre los 20 y 25°C. Ambas áreas presentan abundancia de bejucos. En Las Trancas, la densidad de bejucos de diámetro mayor a 2 cm promedia los 3876 tallos/ha² (Killeen et al., en revisión); en tanto que en Oquiriquia la densidad de bejucos con diámetro a la altura del pecho (1.4 m) mayor a los 2 cm promedia los 2741 tallos/ha² (Pérez-Salicrup, 1998). Las principales familias y géneros de bejucos en Las Trancas incluyen Apocynaceae: *Foresteronia*; Bignoniaceae: *Arrabidaea*, *Macfadyena* y *Tanaecium*; Combretaceae: *Combretum*; Malpighiaceae; Sapindaceae: *Serjania* y Trigoniaceae: *Trigonia*. Las principales familias y géneros de bejucos en Oquiriquia incluyen Apocynaceae; Bignoniaceae: *Tanaecium*; Combretaceae: *Combretum*; Dilleniaceae: *Doliocarpus*; Malpighiaceae; Papilionaceae y Sapindaceae: *Serjania*.

B. Experimentos

Experimento 1: Eficacia de la tasa y método de aplicación de 2,4-D para el control de bejucos.

En julio de 1998, en Oquiriquia se empaquetó un total de 100 tallos individuales de bejucos con diámetros que oscilaban entre los 2 y 8 cm (medida tomada a 50 cm de su origen en el suelo). Se tuvo el cuidado de que el sistema radicular de cada tallo no estuviese compartido por otros tallos vecinos. Se asignó, al azar, uno de cinco tratamientos a los bejucos, con un resultado de 20 repeticiones. Los tratamientos incluyeron:

1. Corta de bejucos con machete a 1 m de altura por encima de la superficie del suelo.
2. Corta con machete seguida por la aplicación de una solución amónica acuosa al 10% de 2,4-D (aplicada como Fenomina) a la superficie recién cortada. El herbicida se aplicó en chorros de aproximadamente 1 mm de ancho, con un frasco rociador de 0.5 l de capacidad. Se cubrió toda la superficie hasta el punto de escorrentía y el procedimiento se repitió después de 10 segundos para asegurar la absorción de herbicida y la cobertura. La cantidad aplicada de solución varió según el diámetro de los bejucos, pero oscila entre los 10 y 50 ml por planta.
3. Igual al tratamiento 2, pero utilizando una solución al 25% de 2,4-D.
4. Aplicación de una solución al 25% de 2,4-D (amónica) en aceite vegetal (para facilitar la penetración de la corteza) a tallos de bejucos sin cortar a una altura de 1 m sobre la superficie del suelo. El herbicida se aplicó con un frasco rociador como en los tratamientos anteriores, circundando los tallos con la solución hasta humedecer por completo una porción de 15 cm de largo. La solución de herbicida se agitó antes de su aplicación para facilitar la mezcla con el aceite portador. Las cantidades aplicadas de solución fluctuaron entre los 50 y 100 ml por bejuco.
5. Igual al Tratamiento 4, pero usando una solución al 50% de 2,4-D.

Se calificaron las respuestas a los tratamientos en septiembre de 1997, mediante una escala de respuesta de cuatro puntos, con diferencias entre aplicaciones sobre superficies cortadas y tallos sin cortar.

Para aplicaciones sobre superficies cortadas:

1. Sin control = rebrote vigoroso de los tallos cortados sin efecto aparente de las aplicaciones de herbicida

2. Control menor = rebrote ligeramente debilitado con leve evidencia de respuesta al herbicida incluyendo amarillamiento foliar, epinastia
3. Control mayor = rebrote seriamente debilitado con marcado amarillamiento o epinastia.
4. Control total = sin rebrote.

Para aplicaciones sobre tallos sin cortar:

1. Sin control = no se producen daños visibles en la copa (cambio de color en las hojas, defoliación) o en los tallos cerca del área de aplicación (necrosis de tejidos, pérdida de corteza).
2. Control menor = daños menores en la copa (< 25% de la copa defoliada o ecolorada) o en los tallos (necrosis leve de tejidos o pérdida de corteza que no afectará significativamente al transporte vascular o la actividad del cambium).
3. Control mayor = daños considerables en la copa (> 25% de la copa defoliada o decolorada) o en los tallos cerca del área de aplicación (necrosis extensa de tejidos o pérdida de la corteza que interrumpirá significativamente el transporte vascular o la actividad del cambium).
4. Control total = muerte del bejuco.

Para este experimento, se tenía previsto efectuar otra calificación de la respuesta de los bejucos al tratamiento después de un año. Sin embargo, las malas condiciones de los caminos obstaculizaron el acceso al sitio de estudio.

***Experimento 2:
Eficacia de la fórmula del herbicida y técnica de Aplicación
para el control de bejucos.***

Se aplicaron fórmulas de triclopyr en éster (Garlon 4E, ®DowElanco, Indianápolis, IN) e imazapyr (Chopper, ®American Cyanamid Company, Wayne, NJ) en soluciones al 50% en aceite vegetal, para determinar su eficacia relativa sobre los tallos sin cortar. También se incluyó una aplicación de solución al 10% de 2,4-D sobre superficies cortadas y un tratamiento de corta exclusivamente. El estudio se instaló en Las Trancas en enero de 1998. Se seleccionaron 80 bejucos usando los mismos criterios que en los anteriores experimentos y se les asignó, al azar, cuatro tratamientos con un nivel de repetición de n = 20. Se aplicaron los tratamientos y recolectaron los datos de la misma manera que en el experimento anteriormente descrito. Además, se midió la altura de los brotes de mayor tamaño de los bejucos. La respuesta de las lianas a los tratamientos se observó en abril de 1998 y, nuevamente, en agosto del mismo año. En la calificación de agosto, se cortaron todos los bejucos que recibieron tratamientos de aplicación,

con el fin de determinar si los tallos estaban vivos o muertos. También se examinaron, con el mismo fin, los tocones de los bejucos que no rebrotaron y que recibieron los otros tratamientos de corta.

Experimento 3:
Factibilidad operativa de los tratamientos de control de bejucos.

En abril de 1998, en el sitio ubicado en Las Trancas, se delinearon seis parcelas de 0.25 ha (50 x 50 m) y se les asignó al azar uno de tres tratamientos: corta con machete (a 1 m de altura) de todos los tallos de bejuco (> 2 cm de dap) que crecían en el fuste o la copa de especies forestales comerciales, corta seguida por aplicación de agua en la superficie cortada o aplicación basal de aceite vegetal en los tallos de los bejucos (sin cortar). Cada tratamiento tuvo dos repeticiones. No se usaron herbicidas en estos ensayos para evitar exponer innecesariamente a los trabajadores, quienes aún no habían sido capacitados en su aplicación, limitándose al uso de las soluciones portadoras. Se asumió que el no usar herbicidas en las mezcla no tendría un impacto significativo en el tiempo requerido para administrar los tratamientos. Las soluciones fueron aplicadas con frascos rociadores de 0.5 l, por tres trabajadores de la zona, quienes son expertos en el uso del machete y conocen las especies forestales comerciales. Se registró tanto el tiempo requerido para la aplicación del tratamiento, como la cantidad utilizada de solución. Se instruyó a los trabajadores sobre la aplicación de los tratamientos y el propósito general del experimento, pero sin advertirles que se mediría el tiempo utilizado en el proceso. El jornal vigente a tiempo de aplicar los tratamientos era de 25 bolivianos (\$US 4.46) por jornada de 7 horas. El costo de los productos químicos fue de: 2,4-D (\$US 5.5/l), triclopyr (\$US 15.40/l) e imazapyr (\$US 50.00/l).

Una vez aplicados los tratamientos, se buscaron todos los bejucos en las parcelas, los cuales fueron empaquetados para facilitar su conteo. Se registró la siguiente información para cada bejuco con dap > 2 cm: familia botánica, especie del árbol hospedero, tratamiento (con o sin tratamiento) y diámetro a la altura del pecho.

C. Análisis Estadístico

Se usaron análisis con tablas de contingencia para determinar si existían diferencias en cuanto a la respuesta entre los distintos tratamientos. También se puso a prueba la sensibilidad general a los tratamientos (combinados) de las principales familias de bejucos. Se usó una prueba t de Student para determinar la diferencia en cuanto al crecimiento de los rebrotes de bejuco entre los tratamientos de corta exclusiva y aplicación de herbicida sobre superficies cortadas. Se usó un análisis de regresión para determinar la existencia de relaciones significativas entre el diámetro de los bejucos y el crecimiento de los rebrotes. Se utilizó un nivel alfa de 0.05 para comprobar la existencia de diferencias significativas entre tratamientos.

SECCION III

RESULTADOS

Experimento 1:
Eficacia de la tasa y método de aplicación de 2,4-D para el control de bejucos.

Transcurridos dos meses después del tratamiento, ambas tasas de aplicación sobre superficies cortadas evitaron, eficazmente, el rebrote de todos los tallos de bejuco (Cuadro 1). Un 55% de los bejucos cortados, sin tratamiento posterior, mostró rebrote del tallo. Aparentemente, la aplicación basal a los tallos afectó (pero sin matar) a un 50% de los tallos de bejuco que recibieron una tasa reducida de 2,4-D y a un 60% de los que recibieron tasas altas. No se observó mortalidad entre los tallos testigo. Tampoco se observaron diferencias significativas en la respuesta de las distintas familias de bejucos, al combinar las respuestas a todos los tratamientos. Sin embargo, los bejucos de las familias Apocynaceae, Connaraceae y Sapindaceae mostraron mayor respuesta a los tratamientos, en tanto que los de las familias Dilleniaceae y Papilionaceae tienden a ser más difíciles de controlar (Cuadro 2).

Experimento 2:
Eficacia de la fórmula del herbicida y técnica de aplicación para el control de bejucos.

Cuatro meses después de la aplicación, más de la mitad de los tallos cortados no mostraban rebrote (Cuadro 3). El tratamiento de éstos con 2,4-D disminuyó, adicionalmente, el rebrote en más de un 50%. Después de siete meses, un 70% de los bejucos rebrotó, registrándose un promedio de crecimiento de 140 cm en el brote de mayor tamaño. A los siete meses, el vigor de rebrote no estaba relacionado con el diámetro de los bejucos ($r^2 = 0.004$, $p = 0.73$). Se observó un control mucho menor en los tratamientos de aplicación basal, aunque con triclopyr se logró una tasa mayor de control que con imazapyr. Sin embargo, después de siete meses, los bejucos tratados con aplicaciones basales de triclopyr presentaban las mayores tasas de mortalidad (75%) y un 15% adicional de éstos mostraba considerables efectos negativos de la aplicación (Cuadro 3). Las aplicaciones, posteriores al corte, de 2,4-D eliminaron el rebrote de un 60% de los tallos tratados, lo que constituye una mejora del 100% con respecto a la corta exclusiva. El crecimiento en cuanto a altura de los brotes de bejucos tratados con 2,4-D no fue significativamente distinto en relación a los que no recibieron tratamiento ($t = 0.98$, $p = 0.48$). El imazapyr tuvo un efecto limitado, produciendo la mortandad de sólo un 11% de los bejucos tratados. En general, la respuesta de las principales familias de bejucos no difirió significativamente (Cuadro 4). Sin embargo, los bejucos de las familias Apocynaceae, Combretaceae y Malpighiaceae mostraron una mejor respuesta a los tratamientos, mientras que los de la familia Trigoniaceae tienden a ser más difíciles de controlar.

Experimento 3:
Factibilidad operativa de los tratamientos de control de bejucos.

En las seis parcelas usadas para determinar la factibilidad operativa de los tratamientos, la densidad promedio de los bejucos fue de 504 tallos/ha (> 2 cm de dap), 73% de los cuales tenían como hospederos a especies comerciales de árboles. Transcurridos cuatro meses, el mayor de los brotes promediaba los 80 cm de altura. Los costos de los tratamientos variaron considerablemente, fluctuando entre \$US 1.64/ha por corte únicamente y \$US 31.80/ha por aplicación basal de imazapyr (Cuadro 5). Los tratamientos de corta tienen un mayor costo de mano de obra que las aplicaciones basales de herbicida, pero su costo global es menor debido al mayor precio de los herbicidas utilizados (Cuadro 5).

Cuadro 1: Porcentaje de tallos de bejuco por clase de respuesta a tratamientos de control en Oquiriquia, Santa Cruz, Bolivia. Las respuestas se registraron dos meses después del tratamiento. Véase el texto para una definición completa de los tratamientos y las respuestas a éstos. Las respuestas difirieron significativamente entre tratamientos ($X^2 = 101.8$, $df = 12$, $p = 0.0001$).

-----RESPUESTAS-----				
Tratamiento	Sin Control	Control Menor	Control Mayor	Control Total
Sólo corta	55	0	0	45
Corta seguida por solución de 2,4-D al 10%	0	0	0	100
Corta con aplicación de solución acuosa de 2,4-D al 25%	0	0	0	100
Aplicación basal al tallo de solución al aceite de 2,4-D al 25%	50	35	15	0
Aplicación basal al tallo de solución al aceite de 2,4-D al 50%	40	20	40	0

Cuadro 2: Porcentaje de tallos de las principales familias de bejuco por clase de respuesta a todos los tratamientos de control combinados (sólo corta, corta con aplicación de herbicida y aplicación basal al tallo) en Oquiriquia, Santa Cruz, Bolivia. Las respuestas se registraron dos meses después del tratamiento. Véase el texto para una definición completa de los tratamientos y las respuestas a éstos. Las respuestas no difirieron significativamente entre familias de bejuco ($X^2 = 17.9$, $df = 20$, $p = 0.47$).

-----RESPUESTAS-----

Tratamiento	Sin Control	Control Menor	Control Mayor	Control Total
Apocynaceae	0	0	20	80
Bignoniaceae	50	0	0	50
Connaraceae	12	12	12	64
Dilleniaceae	50	50	0	0
Papilionaceae	38	25	12	25
Sapindaceae	11	11	11	67

Cuadro 3: Porcentaje de tallos de bejuco por clase de respuesta a tratamientos de control en Las Trancas, Santa Cruz, Bolivia. Las respuestas fueron registradas cuatro y siete meses después del tratamiento. Véase el texto para una definición completa de los tratamientos y las respuestas a éstos. Las respuestas difirieron significativamente entre tratamientos a los cuatro meses ($X^2 = 101.8$, $df = 12$, $p = 0.0001$) y a los siete meses ($X^2 = 40.9$, $df = 9$, $p = 0.0001$).

-----RESPUESTAS-----

Tratamiento	Sin Control		Control Menor		Control Mayor		Control Total	
	4 mes	7 mes	4 mes	7 mes	4 mes	7 mes	4 mes	7 mes
Sólo corta	30	70	5	0	10	0	55	30
Corta seguida por solución de 2,4-D al 10%	10	40	0	0	5	0	85	60
Aplicación basal al tallo con solución al aceite de triclopyr al 50%	35	5	35	5	25	15	0	75
Aplicación basal al tallo con solución al aceite de imazapyr al 50%	67	67	22	22	11	0	0	11

Cuadro 4: Porcentaje de tallos de las principales familias de bejuco por clase de respuesta a todos los tratamientos de control combinados (sólo corta, corta con aplicación de herbicida y aplicación basal al tallo) en Las Trancas, Santa Cruz, Bolivia. Las respuestas se registraron siete meses después del tratamiento. Véase el texto para una definición completa de los tratamientos y las respuestas a éstos. Las respuestas no difirieron significativamente entre familias de bejuco ($X^2 = 6.37$, $df = 12$, $p = 0.90$).

-----RESPUESTAS-----

Tratamiento	Sin Control	Control Menor	Control Mayor	Control Total
Apocynaceae	33	0	0	67
Bignoniaceae	48	4	4	44
Combretaceae	33	0	0	67
Malpighiaceae	38	0	0	62
Trigoniaceae	60	7	7	26

Cuadro 5: Costos (\$/ha) de tratamientos de control de bejucos en Las Trancas, Santa Cruz, Bolivia. Cada tratamiento ((sólo corta, aplicación al tallo posterior a la corta y aplicación basal sin corta) se repitió dos veces. Sólo se usaron portadores (agua o aceite vegetal) para evitar la exposición a herbicidas de los trabajadores locales aún no capacitados en su uso. Los costos de los productos químicos se estimaron sobre la base de la cantidad de solución portadora utilizada. Véase el texto para una definición completa de los tratamientos y las respuestas a éstos.

Tratamiento	Mano de obra	Producto químico	Costo total
Sólo corta	1.64	0.00	1.64
Corta con solución de 2,4-D al 10%	1.61	0.26	1.87
Aplicación basal al tallo con solución al aceite de triclopyr al 50%	0.45	10.31	10.76
Aplicación basal al tallo con solución al aceite de imazapyr al 50%	0.45	31.35	31.80

SECCION IV

DISCUSION

La respuesta de los bejucos a los tratamientos y el costo de éstos variaron considerablemente. No obstante, mediante el estudio se demostró la insuficiencia del corte de bejucos para un control prolongado de éstos. Transcurridos siete meses desde el tratamiento, un 70% de los tallos cortados rebrotó, alcanzando una altura promedio de 140 cm. Si el objetivo de la corta de bejucos es sólo prevenir, durante el aprovechamiento, el daño causado por la conexión entre árboles, la tasa de rebrote no tiene importancia y la aplicación de herbicidas sería innecesaria. Si, por el contrario, la interferencia post-aprovechamiento de los bejucos con la regeneración constituye un problema, se podrán usar tratamientos con herbicidas para reducir el daño causado por dichas plantas, además de mejorar, simultáneamente, la regeneración posterior a la extracción. Por ejemplo, Appanah y Putz (1984) establecieron que seis años después del aprovechamiento de árboles con bejucos, más de un 50% de estas plantas eran rebrotes de tallos de trepadoras caídos al piso del bosque.

A corto plazo (3-4 meses), la corta seguida por la aplicación de 2,4-D a la superficie inferior de los bejucos proporciona un control casi completo del rebrote. En Malasia, Appanah y Putz (1984) observaron un control de bejucos similarmente efectivo a corto plazo (3 meses) con la aplicación del herbicida 2,4,5-T. Sin embargo, dicho tratamiento sólo demoró el rebrote de bejucos, ya que muchos de éstos volvieron a brotar después de siete meses. Además, el crecimiento de los brotes no se redujo significativamente, en comparación con el de los bejucos que no recibieron tratamiento. No obstante, transcurridos siete meses, este tratamiento representó un aumento del 100% en el control del rebrote, en comparación con la corta exclusiva. Después de tres meses, no hubo variación en la respuesta de los bejucos a las concentraciones de aplicación de 10 y 25%. El bajo costo de mano de obra de este tratamiento es interesante, ya que es similar al de corta exclusiva. Cabe agregar que 2,4-D es el producto químico de menor costo entre los que se ensayaron. Sin embargo, se deberán poner a prueba también otros compuestos de mayor precio, tales como imazapyr, triclopyr y glyphosate, con el fin de determinar si se puede lograr un mayor control sin aumentar considerablemente los costos. El rebrote de la parte superior (colgante), sin tratamiento, de los bejucos fue poco común (3% de todas las trepadoras cortadas) y estuvo limitado, en su mayoría, a una especie (*Psiguria ternata*, Cucurbitaceae). Dado el bajo porcentaje de rebrote de la parte colgante de los bejucos, probablemente no sería económico tratar ambas superficies cortadas.

El herbicida Triclopyr proporcionó el control más efectivo de bejucos, transcurridos siete meses desde las aplicaciones. Si bien mucho más costoso que 2,4-D, este producto químico reduce la densidad de los tallos de bejucos en las áreas aprovechadas. Una ventaja de los tratamientos aplicados en la base de los tallos radica en los relativamente bajos costos de mano de obra que implican, que corresponden a aproximadamente un 25% del costo de los tratamientos de corta. Se puede lograr un mayor ahorro en los costos mediante ensayos adicionales que permitan determinar si se puede mantener la eficacia con menores tasas de aplicación de dicho producto.

Si bien los resultados del presente estudio proporcionan comparaciones de eficacia y costos de los métodos de aplicación y productos químicos, la factibilidad operativa de los tratamientos en otros bosques tropicales dependerá de las condiciones locales tales como costos de mano de obra, costo de los productos químicos, magnitud de la infestación de bejucos, capacidad de rebrote de las especies y susceptibilidad individual de éstas al tratamiento químico. Por ejemplo, Vidal et al. (1998) determinaron que en los bosques brasileños, el costo del corte de bejucos promedia los \$16/ha, cifra que excede, en magnitud, a la del oriente de Bolivia. Para el control de costos, dichos autores proponen la corta específica de únicamente los bejucos de crecimiento agresivo, si bien sería necesario contar con datos más detallados sobre la respuesta de cada especie. Aunque las especies de bejuco tratadas en el presente estudio no fueron identificadas a nivel de especie, ciertas familias parecen ser más difíciles de controlar que otras. Sin embargo, no podrá esperarse que los trabajadores distingan especies, las que, a menudo, presentan dificultades de diferenciación para los botánicos especializados.

La corta exclusiva de los bejucos que infestan a las especies forestales comerciales constituye otro método para la reducción de costos. Por ejemplo, sólo un 73% de los árboles de las parcelas ubicadas en el sitio de Las Trancas se considera con valor comercial, lo que reduciría, teóricamente, el costo del tratamiento en más de un 25%. Sin embargo, Vidal et al. (1998) hallaron que las bejucos pueden conectar las copas de 3 a 9 árboles, lo que indicaría que es raro encontrar lianas que infesten sólo a los árboles no comerciales de un área dada. En vista de la interconexión entre árboles, sería más práctico controlar sólo los bejucos más vigorosos o de mayor tamaño, sin importar su especie o el valor comercial del árbol que los sustenta. Estos bejucos son los que mayor probabilidad tienen de causar daños durante el aprovechamiento de árboles comerciales, además de ser los competidores más vigorosos de la regeneración en los claros de corta. Aparte de las razones económicas citadas, el corte de bejucos puede ser perjudicial, ya que estas plantas proporcionan varias importantes funciones ecológicas a los bosques, tales como brindar substrato a insectos (Davies 1998), alimento a varias especies de la fauna (Sainz 1997) y corredores para el desplazamiento de varios animales arbóreos (Montgomery 1978).

En resumen, ciertas aplicaciones selectivas de herbicidas pueden brindar un control más prolongado de bejucos que la tradicional corta de éstos. Se necesita mayor investigación para aumentar la eficiencia de las aplicaciones y determinar que otros productos químicos y/o tasas de aplicación proporcionan una mejor relación entre control y costo. Será también importante elaborar lineamientos para seleccionar los tallos de bejuco que recibirán tratamiento en los rodales. Finalmente, el costo y la efectividad del control de bejucos previo al aprovechamiento deberá ser comparado con el control post-aprovechamiento de éstos en claros de corta.

SECCION V
REFERENCIAS BIBLIOGRAFICAS

- Appannah, S.& Putz, F.E. 1984. Climber abundance in virgin dipterocarp forest and the effect of pre-felling climber cutting on logging damage. *Malaysian Forester* 47:335-342.
- Davies, J. 1998. *Investigación del impacto potencial de la eliminación de bejucos sobre la diversidad de artrópodos del dosel en Oquiriquia, Bolivia*. Documento Técnico 70, Proyecto BOLFOR, Santa Cruz, Bolivia.
- Fox, J.E.D. 1968. Logging damage and the influence of climber cutting prior to logging in the lowland dipterocarp forest of Sabah. *Malaysian Forester* 31:326-347.
- Fox, J.E.D. 1976. Constraints on the natural regeneration of tropical moist forest. *Forest Ecology and Management* 1:37-65.
- Groninger, J.W., Stein, H.D., Zedaker, S.M. & Smith, D.Wm. 1998. Growth response and cost comparisons for precommercial thinning methods of Appalachian oak stump sprout clumps. *Southern Journal of Applied Forestry* 22:19-23.
- Hegarty, E.E. 1991. Vine-host interactions. Pp. 357-375. In F.E. Putz and H.A. Mooney (eds.). *The Biology of Vines*. Cambridge Univ. Press, Cambridge.
- Killeen, T.J., Jardim, A., Mamami, F., Rojas, N. & Saravia, P. In Review. A total quantitative floristic inventory of a 400 ha study site in the Chiquitano dry forest of eastern lowland Bolivia. *Journal of Tropical Ecology*.
- Loftis, 1985. Preharvest herbicide treatment improves regeneration in southern Appalachian hardwoods. *Southern Journal of Applied Forestry* 9:177-180.
- Montgomery, G.C. (ed.). 1978. *The ecology of arboreal foliovores*. Smithsonian Institution, Washington, DC.
- Perez-Salicrup, D.R. 1998. *Effect of liana removal on understory canopy cover, soil moisture, and tree seedling performance in a tropical dry forest in NE Bolivia*. Phd dissertation, University of Missouri-St. Louis, St. Louis, USA.
- Pinard, M.A. & Putz, F.E. 1994. Vine infestation of large remnant trees in logged forests in Sabah, Malaysia: biomechanical facilitation in vine succession. *Journal of Tropical Forest Science* 6:302-309.
- Putz, F.E. 1984. How trees avoid and shed lianas. *Biotropica* 16:19-23.

- Putz, F.E. 1991. Silvicultural effects of lianas. Pp. 493-501 In F.E. Putz and H.A. Mooney (eds.). *The Biology of Vines*. Cambridge Univ. Press, Cambridge.
- Sainz, L.A.B. 1997. Censo de primates en un área de explotación forestal en el Bajo Paraguá. Tesis, Universidad Autónoma Gabriel René Moreno, Santa Cruz, Bolivia.
- Vidal, E., Johns, J., Gerwing, J.J., Barreto, P. & Uhl, C. 1998. Vine cutting for reduced-impact logging in eastern Amazonia. *Forest Ecology and Management* 98:105-114.
- Zedaker, S.M., Lewis, J.B., Smith, D.W.M., & Kreh, R.E. 1987. Impact of season of harvest and site quality on cut-stump treatments of Piedmont hardwoods. *Southern Journal of Applied Forestry* 11:46-49.